

Math Center

Activities

for Decomposing

Numbers

From 1 to 10

Animal Theme

EnjoyDoingMath@gmail.com

Notes for the Teacher

I designed these activities for use in math centers. They also can be used with your
whole class—students can work individually, in pairs, or in small groups.

Goals for Students

1. Students learn how to decompose numbers from 1 to 10.
2. Students learn how to find all pairs of numbers that sum to a given number.
3. Students learn how to write addition equations that represent a particular

decomposition of a given number.
4. Students learn their basic addition facts with sums from 1 to 10.

Common Core State Standards for Mathematics

1. Grade K:
• K.OA.3: Decompose numbers less than or equal to 10 into pairs in

more than one way, e.g., by using objects or drawings, and record
each decomposition by a drawing or equation (e.g., 5 = 2 + 3 and
5 = 4 + 1).

2. Grade 1:
• 1.OA.5: Relate counting to addition. . .
• 1.OA.6: Add and subtract within 20, demonstrating fluency for

addition and subtraction within 10. . .
• 1.OA.7: Understand the meaning of the equal sign. . .

3. Grade 2:
• 2.OA.2: Fluently add and subtract within 20 using mental strategies.

By end of Grade 2, know from memory all sums of two one-digit
numbers.

Contents

There are five activities in this product:

1. Bear cubs curled up in a cave or climbing a tree
2. Bees busy in a hive or buzzing around flowers
3. Ducks swimming in a pond or waddling in the grass
4. Ponies prancing in a pasture or standing in a stable
5. Turtles swimming in a stream or lounging on a log

Each of the five activities has three types of pages:
1. One scenery page

a. Cave and tree
b. Hive and flowers
c. Pond and grassy field
d. Pasture and barn
e. Stream and log

2. One page of animals, each of which corresponds to a scenery page
a. Bear cubs (cave and tree)
b. Bees (hive and flowers)
c. Ducks (pond and grassy field)
d. Ponies (pasture and barn)
e. Turtles (stream and log)

3. Ten corresponding worksheets, one each for the numbers 1 to 10

Preparation

1. Print the scenery pages. To make them more durable, you can print them on
card stock and/or laminate them.

2. Print the pages of animals and cut on the dotted lines to cut them apart. To
make them more durable, you can print them on card stock and/or laminate
them.

3. Print the worksheets. If you want the worksheets to be consumable, then
print them on regular paper and have students write on the paper. If you
want the worksheets to be reusable, then either print them on card stock and
laminate them or print them on paper (or card stock) and slip them into
plastic sleeves. Students are to write on them with dry erase markers, which
can then be erased.

Directions for the Activity

Each student or group of students will need:

1. One scenery page (e.g., cave and tree)
2. One (or more) of the corresponding worksheets. You can decide what

number(s) you want the students to work on or you can let them choose.
3. Some (from 1 to 10) of the animals. Students will need the number of

animals that corresponds to the number on their worksheet. For example, if
the student is working on the “5” worksheet, the student will need 5 animals.

What the students do
1. The students place some of the animals on one of the two objects in the

scene (e.g., the cave) and the rest of the animals on the other part of the
scene (e.g., the tree).

2. On the worksheet, the students write the corresponding numbers on the
appropriate blanks in the first addition equation.

3. The students rearrange the animals in the scenery, keeping the total number
of animals the same but changing the number of animals on each of the two
objects.

4. The students write the two numbers corresponding to this new arrangement
on the appropriate blanks of the second equation.

5. The students repeat this process until either they have found all possibilities,
in which case all of the equations on the worksheet will be completed, or
until they cannot find any new combinations.

Answers

Note: Students’ equations do not need to be in the order shown below. It
is a sign that the students are progressing when they increase or decrease
the quantities by one to get the next equation.

 1
0 + 1 = 1
1 + 0 = 1

 2
0 + 2 = 2
1 + 1 = 2
2 + 0 = 2

 3
0 + 3 = 3
1 + 2 = 3
2 + 1 = 3
3 + 0 = 3

 4
0 + 4 = 4
1 + 3 = 4
2 + 2 = 4
3 + 1 = 4
4 + 0 = 4

 5
0 + 5 = 5
1 + 4 = 5
2 + 3 = 5
3 + 2 = 5
4 + 1 = 5
5 + 0 = 5

 6
0 + 6 = 6
1 + 5 = 6
2 + 4 = 6
3 + 3 = 6
4 + 2 = 6
5 + 1 = 6
6 + 0 = 6

 7
0 + 7 = 7
1 + 6 = 7
2 + 5 = 7
3 + 4 = 7
4 + 3 = 7
5 + 2 = 7
6 + 1 = 7
7 + 0 = 7

 8
0 + 8 = 8
1 + 7 = 8
2 + 6 = 8
3 + 5 = 8
4 + 4 = 8
5 + 3 = 8
6 + 2 = 8
7 + 1 = 8
8 + 0 = 8

 9
0 + 9 = 9
1 + 8 = 9
2 + 7 = 9
3 + 6 = 9
4 + 5 = 9
5 + 4 = 9
6 + 3 = 9
7 + 2 = 9
8 + 1 = 9
9 + 0 = 9

 10
0 + 10 = 10
1 + 9 = 10
2 + 8 = 10
3 + 7 = 10
4 + 6 = 10
5 + 5 = 10
6 + 4 = 10
7 + 3 = 10
8 + 2 = 10
9 + 1 = 10
10 + 0 =10

 1

One bear cub is curled up in the cave

or is climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

+ _______ = 1

+ _______ = 1

 2

Two bear cubs are curled up in the

cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

+ _______ = 2

+ _______ = 2

+ _______ = 2

 3

Three bear cubs are curled up in the

cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

+ _______ = 3

+ _______ = 3

+ _______ = 3

+ _______ = 3

 4

Four bear cubs are curled up in the

cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

 5

Five bear cubs are curled up in the

cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5

6

Six bear cubs are curled up in the
cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6

 7

Seven bear cubs are curled up in the
cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7

 8

Eight bear cubs are curled up in the
cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8

 9

Nine bear cubs are curled up in the
cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9

10

Ten bear cubs are curled up in the
cave or are climbing the tree.

Number of bear
cubs curled up in

the cave

 Number of bear
cubs climbing

the tree

__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10

1

One bee is busy in the hive or
is buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

+ _______ = 1

+ _______ = 1

 2

Two bees are busy in the hive or
 are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

+ _______ = 2

+ _______ = 2

+ _______ = 2

 3

Three bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

+ _______ = 3

+ _______ = 3

+ _______ = 3

+ _______ = 3

 4

Four bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

 5

Five bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5

6

Six bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around the

flowers

_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6

 7

Seven bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around the

flowers

_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7

 8

Eight bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8

 9

Nine bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9

10

Ten bees are busy in the hive or
are buzzing around the flowers.

Number of bees
busy in the hive

 Number of bees
buzzing around
the flowers

__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10

1

One duck is swimming
in the pond or

is waddling in the grass.

Number of ducks

swimming
in the pond

 Number of ducks
waddling

in the grass

+ _______ = 1

+ _______ = 1

 2

Two ducks are swimming in the
pond or are waddling in the grass.

Number of ducks

swimming
in the pond

 Number of ducks
waddling

in the grass

+ _______ = 2

+ _______ = 2

+ _______ = 2

 3

Three ducks are swimming in the
pond or are waddling in the grass.

Number of ducks

swimming
in the pond

 Number of ducks
waddling

in the grass

+ _______ = 3

+ _______ = 3

+ _______ = 3

+ _______ = 3

 4

Four ducks are swimming in the

pond or are waddling in the grass.

Number of ducks

swimming
in the pond

 Number of ducks
waddling

in the grass

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

 5

Five ducks are swimming in the

pond or are waddling in the grass.

Number of ducks

swimming
in the pond

 Number of ducks
waddling

in the grass

_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5

6

Six ducks are swimming in the pond
or are waddling in the grass.

Number of ducks
swimming

in the pond

 Number of ducks
waddling

in the grass

_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6

 7

Seven ducks are swimming in the
pond or are waddling in the grass.

Number of ducks
swimming

in the pond

 Number of ducks
waddling

in the grass

_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7

 8

Eight ducks are swimming in the
pond or are waddling in the grass.

Number of ducks
swimming

in the pond

 Number of ducks
waddling

in the grass

__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8

 9

Nine ducks are swimming in the
pond or are waddling in the grass.

Number of ducks
swimming

in the pond

 Number of ducks
waddling

in the grass

__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9

10

Ten ducks are swimming in the pond
or are waddling in the grass.

Number of ducks
swimming

in the pond

 Number of ducks
waddling

in the grass

__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10

1

One pony is prancing
in the pasture or

is standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

+ _______ = 1

+ _______ = 1

 2

Two ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

+ _______ = 2

+ _______ = 2

+ _______ = 2

 3

Three ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

+ _______ = 3

+ _______ = 3

+ _______ = 3

+ _______ = 3

 4

Four ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4
_______ + _______ = 4

 5

Five ponies are prancing in the

pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5

6

Six ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6

 7

Seven ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7

 8

Eight ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8

 9

Nine ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9

10

Ten ponies are prancing in the
pasture or are standing in the stable.

Number of ponies
prancing in the

pasture

 Number of ponies
standing in the

stable

__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10

 1

One turtle is swimming in the
stream or is

lounging on the log.

Number of turtles

swimming
in the stream

 Number of turtles
lounging

on the log

+ _______ = 1

+ _______ = 1

 2

Two turtles are swimming in the

stream or are lounging on the log.

Number of turtles

swimming
in the stream

 Number of turtles
lounging

on the log

+ _______ = 2

+ _______ = 2

+ _______ = 2

 3

Three turtles are swimming in the
stream or are lounging on the log.

Number of turtles

swimming
in the stream

 Number of turtles
lounging

on the log

+ _______ = 3

+ _______ = 3

+ _______ = 3

+ _______ = 3

 4

Four turtles are swimming in the
stream or are lounging on the log.

Number of turtles

swimming
in the stream

 Number of turtles
lounging

on the log

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

+ _______ = 4

 5

Five turtles are swimming in the

stream or are lounging on the log.

Number of turtles

swimming
in the stream

 Number of turtles
lounging

on the log

_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5
_______ + _______ = 5

6

Six turtles are swimming in the
stream or are lounging on the log.

Number of turtles
swimming

in the stream

 Number of turtles
lounging

on the log

_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6
_________ + _________ = 6

 7

Seven turtles are swimming in the
stream or are lounging on the log.

Number of turtles
swimming

in the stream

 Number of turtles
lounging

on the log

_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7
_________ + _________ = 7

 8

Eight turtles are swimming in the
stream or are lounging on the log.

Number of turtles
swimming

in the stream

 Number of turtles
lounging

on the log

__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8
__________ + __________ = 8

 9

Nine turtles are swimming in the
stream or are lounging on the log.

Number of turtles
swimming

in the stream

 Number of turtles
lounging

on the log

__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9
__________ + __________ = 9

10

Ten turtles are swimming in the
stream or are lounging on the log.

Number of turtles
swimming

in the stream

 Number of turtles
lounging

on the log

__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10
__________ + __________ = 10

I hope you and your students enjoy doing these activities! If
you want additional scenes for this same decomposing activity,
I have two more sets posted at my TpT store. One set has a
party theme and the other has different modes of
transportation.

If you have any questions or comments,
please feel free to email me at
EnjoyDoingMath@gmail.com.

Copyright © Karen at Enjoy Doing Math! All rights reserved
by author.

http://www.teacherspayteachers.com/Store/Enjoy-Doing-Math
mailto:EnjoyDoingMath@gmail.com

	DecomposeNumbersAnimalTheme
	Title Page
	DecomposeNumbersAnimalTheme
	DecomposeNumbers1to10Animals
	Notes for the Teacher
	Bears Activity
	Bees Activity
	Ducks Activity
	Ponies Activity
	Turtles Activity

	Copyright Page-Animals

